Reading Toolkit: Grade 5 Objective 2.A.4.c Student Handout: Reading: Grade 5 Objective 2.A.4.c Standard 2.0 Comprehension of Informational Text Topic A. Comprehension of Informational Text Indicator 4. Determine and analyze important ideas and messages in informational texts Objective c. State and support main ideas and messages Assessment Limits: In the text or a portion of the text Selected Response (SR) Item #### Question Read this article titled <u>"Snug in the Snow."</u> Then answer the question below. What is the main idea of paragraph 6 of this article? - A. Snakes, turtles, and frogs are cold-blooded animals. - B. Frogs cover themselves in mud to get out of the cold. - C. Cold-blooded animals hibernate because they cannot warm themselves. - D. Animals often hibernate in groups in sheltered places, like rotted-out logs. #### Correct Answer C. Cold-blooded animals hibernate because they cannot warm themselves. ### Question Read this article titled "Snug in the Snow." Then answer the question below. What is the main idea of paragraph 6 of this article? - A. Snakes, turtles, and frogs are cold-blooded animals. - B. Frogs cover themselves in mud to get out of the cold. - C. Cold-blooded animals hibernate because they cannot warm themselves. - D. Animals often hibernate in groups in sheltered places, like rotted-out logs. Handouts ## Snug in the Snow What happens to animals when the days get shorter and the snow starts to fly? Many head for warmer climates. Others get ready for winter by putting on a thick coat of fur. Some animals head underground for a long winter's nap. This is called hibernation. These hibernators go into a deep sleep. If you saw a hibernating animal you might think it was dead. Sleeping all winter takes preparation and animals that hibernate begin preparing for it in the fall. They try to put on as much fat as possible because they won't be eating much during the winter. Animals that hibernate also put on a special kind of fat, called brown fat. This special fat is found across the back and shoulders of hibernating animals, close to an animal's organs (brain, liver). Brown fat works fast to deliver quick energy to an animal coming out of hibernation. Hibernation is still a bit of a mystery for scientists. How does an animal know when it's time to get ready for hibernation? How does their body know to slow down during hibernation? Scientists have found a special substance in the blood of hibernating animals. It's called HIT (Hibernation Inducement Trigger). If blood is taken from a hibernating ground squirrel in the winter and injected into an active squirrel in the spring, the active squirrel goes into hibernation. (Pretty weird, huh?) There are different kinds of hibernation. The "true" hibernators sleep so deeply that they are almost impossible to wake up. Woodchucks, ground squirrels and bats are "true" hibernators. A woodchuck's heart rate goes from 80 beats a minute when active to 4 or 5 beats a minute when in hibernation. Its body temperature drops from 98 degrees Fahrenheit to 38 degrees Fahrenheit. And the woodchuck's incisors, which grow continuously and are kept short by all the gnawing it does, quit growing during hibernation. True hibernators do get up every few weeks to nibble on food, and in the case of the woodchuck, use an underground toilet room. When bats are ready to hibernate, they must find a place that stays above freezing. They gather together in caves called hibernacula. Bears are not "true" hibernators. They are one of the "light sleepers." They are easily awakened from their winter slumbers. These in-between hibernators are simply taking long winter naps. Skunks, raccoons, and opossums are also in this group. These animals breathe a little more slowly and lower their body temperature a few degrees while sleeping, but they wake up to forage between winter snows. ⁶Can you think of any other animals that hibernate? How about our cold-blooded friends"snakes, turtles, and frogs? Since cold-blooded animals can't warm themselves up, they need to find a way to protect themselves from the cold. Frogs and turtles bury themselves in the mud below the frostline. They get oxygen from air trapped in the mud. In the spring when the sun warms the mud, out they'll come. Some snakes head underground to hibernate; others gather together in sheltered places, like rotted out logs. Imagine walking in the woods on a spring day and coming across a bunch of snakes emerging from their wintering spot. What a sight that would be! Hibernation is still somewhat of a mystery and an amazing animal adaptation. ¹ The next time you're sitting around the fireplace all snug, warming up after playing outside, think about all the animals that are sleeping, snug in the snow. ¹adaptation " a change in behavior to fit a special situation [©] by EEK! Environmental Education for Kids, Wisconsin Department of Natural Resources.